UNCLASSIFIED AD 296 235 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. 63-2-4 296233 # WOODS HOLE OCEANOGRAPHIC INSTITUTION SAD NO. Reference No. 63-1 Current Measurements from Moored Buoys 296 235 WOODS HOLE, MASSACHUSETTS # WOODS HOLE OCEANOGRAPHIC INSTITUTION Woods Hole, Massachusetts In citing this report in a bibliography, the reference should be followed by the phrase UNPUBLISHED MANUSCRIPT, which is in accordance with bibliographic practice. # Reference No. 63-1 Current Measurements from Moored Buoys bу W. S. Richardson P. B. Stimson C. H. Wilkins Submitted to Office of Naval Research Under Contract Nonr-3351(00) NR 083-501 January 1963 APPROVED FOR DISTRIBUTION Paul M. Fye, Director #### CURRENT MEASUREMENTS FROM MOORED BUOYS #### I. INTRODUCTION The desirability of obtaining direct measurements of currents in the open ocean, particularly in deep water, is recognized by all oceanographers. Most of the problems with which oceanography deals involves, indirectly or directly, the deep ocean circulation on some scale. However, the difficulties of making significant measurements of deep currents is all too apparent to those who have thought about them, and more particularly to those who have tried them. No really satisfactory method of measurement exists. A review paper by Bohnecke (1955) describes a variety of current meters and provides a useful reference to techniques up to that date. More recently, a number of workers have improved the Lagrangian (trajectory tracing) techniques. Most importantly, the work of Swallow (1955, 1957) with his neutrally buoyant floats has provided a method which is generally applicable to measurement of the slower deep-water currents. Despite the difficulty of extending this technique to long time series over large areas, it has provided a completely new insight into the movement of the deep water, and a redefinition of the desired type of Eulerian measurement. In particular, Swallow's measurements often show variability (turbulence) in the measured currents, the velocity of which is large compared to the residual slow drift. Where such variability is encountered, the significance of short term measurements is, of course, in serious doubt. While measurements of a few hours or a few days are probably significant in the case of strong, well-defined currents (on the axis of the Gulf Stream, for instance), the situation in the deep water is considerably more complicated. The problem being studied in the latter case is the partition of energy in the turbulent field among the various scales of motion. The tracking of neutrally buoyant floats, drogues or dye patches can be used to obtain sufficient data for this problem if the measurements can be continued for long-enough periods of time. Many possibilities exist for improving these techniques so that longer experiments can be carried out. However, as the time of the measurement increases, the possibility of equipment which may be left at sea, without the necessity of keeping a ship out with it, becomes increasingly attractive. It is the purpose of this paper to describe an anchored buoy station and the associated instrumentation, which is capable of providing long time series of current measurements simultaneously at several depths in the open ocean. The authors make no claim that this technique is an easy one, or is a cure-all to the deep current problem. However, as will be seen below, about 75 such stations have been set for various periods during the last year. Not all the stations lasted, but a significant percentage did, and the causes of failure have been analyzed in several cases. Not all the current meters have functioned properly, and only a relatively few really good records have been obtained so far. However, the difficulties appear to be remediable, and the work is proceeding. In developing a moored station for current measurements, two separate problems must be faced. First, a buoy and mooring system must be produced which may be expected to last (with an acceptable rate of attrition) under all sea conditions. Secondly, a current meter capable of operating under the conditions in the mooring must be provided. Details of the design and the reasons for them are given below, but one generalization should first be mentioned. At the start of this work, a basic decision was made that the mooring would have no electrical conductors. While a conducting-cable mooring is undoubtedly feasible, it did not seem wise to predicate a large effort at sea on the success of such a mooring at the start of this project. Over the last few years, several attempts at deep sea moorings by various groups have indicated that reasonably sized stations, if properly constructed, can be expected to last for extended periods of time. Some of these have been taut-wire moorings utilizing subsurface floats; others have been rope or wire slack-line moorings. By whichever technique, it appeared that a moored buoy system for current meters could be built at a reasonable cost, and to this end the authors set a rope mooring, similar to those described below, in 1500 fathoms southeast of Bermuda in mid-December, 1960. This test station was maintained until the end of February, 1961, during which time it was exposed to several periods of the stormy winds which characterize that area during the winter season. Records of mooring tension were made, which indicated that the mooring design was quite conservative for the conditions encountered. With this background, a line of stations (Figure 1) was undertaken. Figure 2 is a cross-section of this line showing the distribution of instruments in the stations. Because of the large number of instruments involved in the line and potentially large amount of data they would generate, it was determined that each of the internally-recording instruments should record in a format which would permit machine reduction of the data. The spacing of the stations is certainly arbitrary, but it was anticipated that this spacing would be changed, or the line configuration might be changed to other sorts of arrays, as the data indicated this to be desirable, (as has, indeed, been the case). With this general plan in mind, the required stations and instruments were built during the spring of 1961, and Stations A, C, R and D were set in early May. Stations E, F, G, H, I, J, K, L and M were in place by early June, and an attempt was made to maintain these until June 1962. In addition to these, a number of other stations have been set at various locations. The successes and failures which occurred will be discussed in detail below, following a detailed description of the stations and instruments. #### II. THE STATION (Figure 3) A. The Mooring Cable. The design of a deep anchored ocean station which is to survive the rigors of its environment for long periods of time is not an easy one. The moored buoys with which one is most familiar (navigational markers) are, of course, moored in shallow water, and the technique of making a lasting mooring is one of brute force. While this approach is feasible in shallow water, it is economically impossible in deep water. The exact starting point in the design of an economical deep station is hard to select, but in the case of the station here described, the following design procedure was adopted. The critical and most costly item appeared to be the cable, and a study was made of available materials, with the object of obtaining the cable with the most favorable strength-to-weight and strength-to-drag ratios. The material selected was polypropylene rope made from .006" monofilament, and the largest size which could be afforded was selected. This rope was 9/16" in diameter and had a guaranteed strength in excess of 5000 pounds; it is easy to handle, and splices, if properly made, are essentially as strong as the parent rope. The density of polypropylene is 0.92 gms/cm3 and the rope will stretch linearly as it is strained, until it breaks at an extension of about 40% of its original length. This stretching is a very useful property, since the mooring can generate its own scope as required. Since the cable and instruments combine to very nearly neutral buoyancy, the whole length of the cable should stretch uniformly; the instruments should therefore remain at very nearly constant depth under conditions of varying tension. The stretching also serves to absorb the surge of surface wave action. The rope is supplied in 500 meter lengths $(\pm 1\%)$ with thimbles spliced in each end. The use of rope dictated the kind of instrumentation to be used, and the properties of the selected size set many of the design criteria in the rest of the parts of the station. B. The Surface Float. (Figure 4) The basic consideration in the design of the surface float was that it have sufficient buoyancy so that it could never be towed under by the cable (more correctly by the weak link; see below). Additional desired features were stability, light weight, reasonable size, strength and resistance to damage during launch and recovery operations. To compromise these sometimes mutually exclusive desires, a toroidal shape was selected. The floats were made of 5/16" thick fiberglass (toroidally wound), and filled
with 2 pound-per-cubic foot foam. The dimensions selected were 8 feet outside diameter and 3 foot center hole, the weight about 600 pounds, and the ultimate displacement about 6000 pounds. Three equally-spaced stainless steel straps were banded around the float and welded in place; study for mounting the tower and pads for connecting the mooring bridle were welded to these straps. The straps were then covered over with fiberglass, and the entire float was painted fluorescent orange. A ten-foot high tripod tower, made from 3-inch aluminum channel, was mounted on the float, and a platform provided for a light and a wind speed and direction recorder. In addition, a small transistorized radio transmitter (2 watts at 2398 kc) and its antenna and keyer were installed. The keyer sends the buoy call sign and a long dash for direction-finding purposes every 20 minutes. The transmitter can generally be heard recognizably for about 200 miles, and has sufficient strength for direction finding at a range of about 100 miles. It is used only for location purposes, not for data telemetering. Later experience showed that the floats had a tendency to capsize in winds of force 10 or greater, so an apex float of fiberglass-covered foam was added. A radar reflector is enclosed in the foam of this float but it is of doubtful value, being good target in calm weather when it is least needed, and a poor target in rough weather when it is badly needed. C. The Ground Tackle. (Figure 5) The anchor and its associated parts is one of the most difficult parts of the mooring system to design. Since the instruments used in the mooring are internally recording, the mooring must be recovered to retrieve them and their records. The question as to whether the anchor should be retrieved or left behind is an open one; in the present design it is usually retrieved when the mooring is pulled. To protect the system against loss if the anchor is badly fouled, a weak link is inserted between the cable and the ground tackle. This link has a strength of about 4000 pounds, and is made from a short length of polypropylene rope, of construction similar to the main cable, but having a diameter of 15/32 inch. A hydraulic weak link, held together by the ambient hydrostatic pressure acting on a piston, has also been successfully employed where the anchor is to be expended. A twenty-foot length of one-inch diameter polypropylene rope has been inserted between the weak link and the anchor chain. This was included to provide some flotation for the end of the anchor chain, and to provide sufficient strength to withstand chafing if minor fouling occurred. In a short-scope mooring, the vertical component of the tension is much greater than the horizontal. Time-honored anchoring systems have been designed for the long-scope, shallow water case, in which the vertical component is readily rendered negligible. The Danforth anchor, until recently employed, requires a lead 8° or less from the horizontal. A dead weight, heavy enough to counteract most or all of the anticipated vertical component, is therefore placed just above the anchor. Substitutes for dead weight, such as anchors explosively driven into the bottom, have been considered, but such devices have not yet shown adequate reliability. The anchor should, of course, hold in a mud bottom. In the Bermuda test station, the ground tackle consisted of 500 pounds of 1/2 inch chain, and a 65-pound Danforth anchor. It appears that the mooring dragged a few miles off station; indeed, it is inferred from the measured mooring tension that its vertical component was at times greater than the weight of the ground tackle. Greater dead weight was therefore indicated, and it was soon realized that lumped constants are in this case equivalent to distributed constants. Cast iron is much cheaper than chain, and easier to handle on deck. Thereafter, 800-pound cast iron clumps were substituted for most of the chain, two per mooring in the Gulf Stream, and one per mooring elsewhere. The Danforth anchor was increased to 90 pounds. Actual mooring tensions, which have been inferred from the appearance of the surface float or actually measured, have generally been a few hundred pounds, rising to perhaps 3000 pounds in Gulf Stream moorings. The fact that the stations do not drag, and that the ground tackle can be recovered without parting the weak link, indicates that a reasonable compromise has been achieved. At the time of this writing, a new anchor design (Stimson, 1963) is being evaluated. It consists of a faired iron casting, so shaped and suspended as to bury itself in the bottom and supply the horizontal holding power. This design is cheaper, easier to handle on deck, and less susceptible to fouling during the launching procedure than the present design. It has been tested in three sizes: 800 and 1500 pounds, which will be recovered, and an expendable version of about 3000 pounds for Gulf Stream moorings. - D. Launching the stations. As mentioned above, the mooring cable is provided in 500-meter lengths, and the instruments are designed to act as tensile links between the lengths of rope. Prior to launching, the uppermost instrument is connected to the chain leader below the float bridle, and the first length of rope is shackled to lower end of the instrument. At the station location, the water depth is measured, and the number of 500meter lengths of rope selected. If the water depth is such that 500-meter lengths do not make up conveniently to the depth, a 250-meter length is available to be used as the bottom piece. The surface float is then set over the side, and the first instrument is eased into the water. The ship is then gotten under way at about 2-3 knots, and the rope pays out from its reel. When only the last 50 meters of the rope are left on the reel, the ship's engines are stopped and as the vessel slows, the line is stoppered off. The second instrument is then shackled in and eased over, the stopper released, and the procedure repeated until the last length is out. The chains to the ground tackle are then shackled in and the weights, chain and anchor cast off. A 5000-meter station can be set in this way, from any vessel large enough to venture offshore, in somewhat less than one hour. After the anchor is let go, the ship is maneuvered in a wide arc back to the surface float, which is seen to be towing through the water at about 2-3 knots. This movement ceases abruptly when the anchor bottoms, which in the case of a 5000-meter station requires about 1/2 hour. The ship is normally maintained near the float until successive fixes indicate it is moored. - E. Retrieving the Stations. On recovery, the surface float is approached and griped to the side of the vessel, so that a hook can be snapped into a ring at the apex of the tower. The float is then hoisted well into the air, and a chain hook is used to stopper off the leader below the bridle. The float is then lowered to the deck and disconnected below the bridle. pendant is then run out through a large block (fisherman's hanging block) which will pass shackles and thimbles as required. The mooring may be pulled on a capstan, but great care must be exercised in pulling the slippery rope with a large load in this way. This procedure is, in fact, so dangerous that it should be discouraged. On the R/V CHAIN, a large drum puller is used. This is a hydraulically powered drum (50 HP), 4 feet in diameter and 8 feet long, equipped with a level wind. After an instrument has been removed, a pendant is run out from one end of the drum through the hanging block, and snaphooked to the top of the length of rope to be pulled. The drum is then started and the entire 500 meters is spooled in one layer on the drum. The next instrument to be removed is then hanging below the block. The rope below this instrument is stoppered off and the instrument removed. Meanwhile, a pendant is run out from a slack spooling machine having 12 drums made from the original rope reels. Each reel is hydraulically powered by its own motor, and provides a pull of about 20 pounds on the rope as it is spooled off the big drum. Shortly after this respooling from the big drum to the storage reel is started, the pulling drum is stopped, and a pendant run out from the end opposite to that used on the last length. This is hooked to the end of the next length of rope to be pulled. The drum is then run (in the opposite direction from that used in pulling the previous length), the second length laying on to the big drum, and the first length spooling off into the storage reel. This procedure is continued until the ground tackle surfaces and is stoppered off. The station is then relaunched as described above, the line spooling off the 12-drum winder, which free wheels when the motors are off. The ground tackle is not normally brought aboard. During the retrieving operation, the vessel must be steamed in a careful and positive manner, to keep the mooring lead vertical. Figures 6 and 7 show the pulling drum and the spooling machine. F. Notes on Fittings and Mechanical Parts. Polypropylene rope is considerably stronger than manila rope, and will crush rope thimbles designed for the latter material. A type of thimble designated for "heavy wire rope" should be used with polypropylene. Splices around these thimbles should be made by taking four full tucks and two split tucks, taking out about one-third of the yarns on each split tuck. When the tails of these tucks are cut off, about 2 inches should be left hanging out. This makes a ragged-looking splice, but the stretch of the rope as it is strained requires that these pigtails be left on. One-half inch galvanized shackles, of the variety referred to as "round pin anchor shackle", are used in the moorings. The pins in these shackles are loose-fitting and held by cotter pins, and are much easier to remove than screw pins when corroded or under strain. At the connection below the
instrument, or at points where two lengths of rope are joined without an instrument, a pear-shaped sling ring 4 inches in diameter is used. This provides a point where the mooring under tension can be stoppered without jamming the shackle, which must be removed to get the instrument aboard. Since the instruments are used as tensile links between the lengths of rope in the mooring, care must be taken to provide strength in excess of 5000 pounds across them. If they are held together with screws or tie rods, care must be taken not to overstress these during assembly. Also, mechanical parts subject to stress corrosion must be avoided. Corrosion of this type has caused the loss of some stations. It is sometimes convenient to make attachment points on instruments by means of bails or U-bolts secured by nuts. (See the current meter, below.) If these are used, the threads should be upset behind the nut, or the nuts should be welded on. Several stations were adrift before it was discovered that lock washers are not sufficient. G. Instruments. The instruments as they were originally developed for use in the buoy line differ in some details, but not in operating principle, from those currently being constructed to continue this work. In the description that follows the present form of the instruments will be described. All of the instruments are internally recording, there being no electrical connection to the surface float or any other central recording point. Various recording media were investigated for this purpose and it was decided to use a digital format on photographic film in all of the instruments. This provides a record which with proper equipment can be read directly into a computing machine for detailed analysis of the data. However, it is also possible to reduce the records to analog form (for instance, in the case of the current meter, analog records of speed and direction vs time) independent of a general purpose digital computer. ## III. THE CURRENT METER A. Specifications. The instrument is designed to record internally the direction and speed of currents; it may be lowered or used as a link in the mooring system. The instrument is cylindrically symmetrical and does not require orientation into the current. The recording consists of 100 feet of photographic film on which the speed is recorded in two channels and the direction in 14 channels running parallel to the length of the film. Two additional channels are occupied, one by clock pulses and one by a continuous line. These additional channels are required in the readout of the records. Readout can be accomplished by projection of the records and reading by eye but the basic consideration in design was to provide an instrument to store a large number of current vectors for machine readout and computation. Each 100 foot film stores approximately 250,000 directional readings and records the speed associated with these directions over some selected time interval. The limitation of storage is not inherent in the film and modifications to increase this by a factor of five, without increasing the amount of film, would be fairly easy to incorporate. Provision is made so that the recording can be made continuously at 1/8 inch per minute (6 1/2 days of record) or with clock control so that one minute recordings (1/8 inch of film) can be made three times per hour. The mode of operation must be selected before the instrument is closed in its pressure case. Alternate rates of film advance or numbers of readings per hour are readily accomplished by change gears or by changing the number of switch lobes on the clock. The general design criteria for the instrument are as follows: ### Speed measurement from the Savonius rotor: - a. minimum starting speed: 0.01 knot (0.5 cm/sec) - b. maximum speed: 5 knots (250 cm/sec) - c. approximate rotation rate: 100 RPM per knot, linear above 0.04 knot (see calibration curve below) - d. time constant (response to step function of current): 10 seconds - e. tilt error: 3% at 5°, 6% at 10°, 12% at 20°, 20% at 30° (all tilt errors cause the instrument to read low) - f. accuracy: at 0.01 knot \pm 100%, at 0.3 knot \pm 3%, at 3 knots \pm 3%. - g. recording: one pulse for every revolution and one pulse for every 10th revolution of the rotor. ### Relative bearing of current to instrument case as given by the vane: - a. within 10° at 0.01 knot. - b. within 2° (1 binary bit) at 0.03 knot - c. balanced in sea water to be insensitive to tilt - d. recording: 7 level Gray binary number in 7 channels (resolution 2.5°) # Compass bearing, giving the orientation of instrument case in the Earth's magnetic field: - a. sensitivity: better than 1° - b. maximum tilt angle before binding: 45° - c. recording: 7 level Gray binary number in 7 channels (resolution 2.5°) #### Recording system: - a. total number of 1 minute recordings: 9600 - b. film advance by chronometrically controlled 6VDC motor: 0.1% timing accuracy - c. timing by solenoid wound clock: 0.01% timing accuracy (applicable to intermittent mode) - d. length of cycle when clock controlled: 1% (applicable to intermittent mode) #### Mechanical design: - a. maximum recommended depth for pressure case: 6000 meters with safety factor of 1.5 (9000 meters calculated collapse depth). - b. maximum deflection of center of end caps at calculated collapse pressure (9000M): 0.015 inches - c. maximum allowable tensile load across instrument (bail to bail): 7000 pounds. - d. external parts: 7075-T6 aluminum (hard anodized and epoxy painted), 18-8 stainless steel fastenings (welded where appropriate the stainless steel fastenings) B. General Layout and Operation. Figure 8 shows the layout of the instrument in its normal vertical position. The vane cage at the top and the rotor cage at the bottom carry bails to which attachment is made. The vane carries a magnet near its base and this couples through the upper end cap to the vane follower. A magnetic assembly on the vane follower tracks the vane and carries with it an encoding disc. The output of the follower is seven fiber optics light pipes which lead to the field of view of the camera and appear as 7 light spots (channels) either lit or not lit depending on the vane orientation. The compass is very similar to the vane follower except that the magnet assembly is gimbaled; the output is identical to the vane follower providing seven channels which encode the orientation of the instrument case in the Earth's magnetic field. Again the connection from the compass to the field of view of the camera is fiber optics light pipes. As can be seen in Figure 9, the camera is located between the vane follower and the compass. The clock and several of the electrical components are mounted on the field of view platform together with the block into which the light pipes plug. Below the compass is located the 6 volt battery which powers the instrument and is sufficient for the 100 foot data strip. The rotor is mounted in the lower cage and, like the vane, is coupled through its end cap magnetically. In this case the follower is recessed into the end cap and is simply a light chopper which provides a light pulse for each rotation of the rotor and one for every 10th rotation. These pulses are transmitted to the field of view of the camera by fiber optics where they occupy two channels. The appearance of the record is shown in Figure \mathfrak{L}_{+} . The various components will now be discussed in more detail. C. The Rotor and Rotor Follower (See Figure 10). The Savonius rotor used here consists of two sections each having two semicircular blades. In each section the blades are mounted 180° apart and opposed. The top section is oriented 90° to the lower one giving a four-lobed torque distribution. More sections might be added at other angles but the above arrangement appears to be sufficient for speeds down to 0.01 knot. The rotor is constructed by gluing together pieces moulded from polystyrene. With its pivots and magnets attached it weighs about 32 gms. in sea water. The pivots of the bearing assembly are mounted on the rotor. These consist of tungsten carbide rods .093 inch in diameter and 1/2 long which are moulded into phenolic holders which in turn are screwed to the rotor. The pivots project 1/8 inch from the holders and are polished to a mirror finish on the hemispherical ends and for a length of .100 inch from this end. The bearings in which these pivots ride are mounted one on the end cap and one on the end plate between the bail nuts. The bearings consist of a stainless steel socket head screw (1/4-28, 1/2 inch long) with a broached hole in one end. This hole is .100 inch in diameter and is given a high polish in the broaching operation. A highly polished tungsten carbide end stone is set in the bottom of the hole, the bearing depth being .090 inch. The bearing in the 1 cap is locked with a stainless steel nut and is not adjustable. The earing in the end plate is locked by a set screw from the outside after proper adjustment of end throw. The radial slope of the bearing pivot combination is about .007 inch and normally about .009 inch (one quarter turn of the bearing from binding contact) of end throw is provided. This gives a very light containment of the rotor in the bearings. Figure 11 shows the rotor calibration curve. The rotor follower consists of a magnet assembly and pinion mounted on a tungsten carbide shaft which turns on jewel bearings and revolves with each rotation of the rotor. The pinion provides 10:1 reduction to a spur gear mounted on a second jewel bearing mounted shaft carrying a cup which surrounds a small light bulb. At one point on the cup is a small hole from which a pulse of light is emitted for each rotation of the cup (10 rotations of the rotor) and at another level on the cup there are 10 holes which provide a pulse for each rotation of the rotor (see Figure 12). Two light pipes plug into the side of the
follower to transmit these pulses to two channels in the camera's field of view. Figure 13 shows the design of the light pipes which, except for length, are identical to the other light pipes used in the instrument. D. The Vane and Vane Follower (See Figure 14). The vane consists of a 3/4 inch diameter delrin (acetal plastic) rod which is fitted with a 1/8 inch thick polyethylene fin. The rod is tapped to accommodate pivots identical with those used on the rotor and described above. It is also drilled to take a Teflon-covered magnet which is set with its north-seeking pole forward on the vane. A small counter balance weight is required at the lower back of the fin to provide balance in sea water. The bearings for the vane are mounted and adjusted identically to those for the rotor. The weight of the vane in sea water is about 37 gms. The vane follower (see Figure 15) consists of a liquid-filled chamber in which is a jewel bearing mounted shaft carrying a magnet assembly which causes the shaft to follow the vane. A seven level Gray binary optical encoding disc is mounted on this shaft. The disc is shown in Figure 16 and is made by silk screen printing on 1/16 inch thick plexiglas. Mounted from one side of the chamber is a light source consisting of a small bulb inserted in a hole in a plexiglas rod. The rod is painted white to provide diffuse reflection and over that black to prevent spurious reflections. A clear line is scraped on one side of the rod which provides illumination below a radial line of the disc. Seven light pipes are mounted above and along this line spaced so that they are centered in the seven encoding levels. The light pipes are spaced about .020 inch from the top of the encoding disc which, in turn, is about .010 inch from the bottom of the chamber. As the vane (and therefore the follower) is turned, various combinations of the pipes will be illuminated as a function of azimuth. The chamber is filled with compass-grade kerosene and sealed by o-rings; a small bellows is provided to take care of thermal expansion and contraction of the fluid. - E. The Compass (See Figure 17). The compass is identical in operation to the vane follower; it differs only in physical shape and in the form of the magnetic assembly. This assembly consists of a jewel bearing mounted ring (which carries the encoding disc) in which an internal post is mounted. The compass card rides on a standard compass jewel on this post and couples to the ring by means of a wire whisker which fits in a slot in the ring. Thus the ring is driven by the compass card but the card is free to tilt in any direction to an angle of 45°. The compass is liquid filled and equipped with an expansion bellows. The spacing of the light, encoding card and light pipes is identical with that in the vane follower above. Both the compass card and the entire ring assembly are, of course, balanced. An additional light pipe plugs into the light source in the compass to provide a continuous trace in one channel of the record. - F. The Camera and its Field-of-View (See Figure 18). The camera is a simple one in which the image of the field-of-view is registered on the film directly on the blackened sprocket. The sprocket is driven through a worm reduction by a chronometrically controlled 6VDC motor giving a film speed of 1/8 inch per minute. As the sprocket is driven, film is pulled from the supply reel and taken up on the take-up reel through a slipping o-ring drive. The motor drive also includes a cam and microswitch which controls the intermittent motion when the instrument is clock controlled. (See section G for electrical details). The focus of the camera as at the underside of the plexiglas field of view platform where the tips of the 18 light pipes pass through a moulded block to give proper spacing and butt up against the plexiglas (to provide protection from dirt and damage). This platform is blackened (except where the line of light pipes shows through) to prevent the camera from seeing the illuminated compass below. G. The Electrical Circuit and Operation. Figure 19 is the circuit diagram for the instrument. The single 6 volt battery is specially made for the instrument and consists of 36 F size cells in series-parallel. The operation is as follows: With the instrument inverted the Mercury switch (S_1) turns it off; it may be loaded and made ready for use ashore and stored in this position. With the instrument right side up and switch S_2 in the down position (on the diagram) the camera motor runs and the three lights $L_{\rm V}$, $L_{\rm T}$, and $L_{\rm C}$ are lit for the vane, rotor and compass respectively. The recording is then made continuously and will last for about 6 1/2 days (continuous operation mode). The alternative mode of operation (clock controlled) is obtained with S_2 in the up position (on the diagram). The clock will be running but no other action will occur until the clock switch (S_3) changes poles. At this time the camera motor will run through its microswitch (S_4) until the cam trips S_4 and it stops. The motor will run about 50 seconds during this phase and this will be the data recording period. At the start of this action (when S_3 makes) a pulse occurs through the blocking capacitor (C) and the read pulse (timing pulse) light $L_{\rm t}$ flashed in its channel. No further action will occur until about 10 minutes later when S_3 trips back to its original position and the motor runs a short time (about 10 seconds) to return S_4 to its original position. #### IV. OTHER INSTRUMENTS While the current meters are the primary instruments for which the moorings are used, there are several useful auxiliary instruments which will now be described (in less detail). A. The Wind Recorder. The wind recorder can be seen in Figure 4 and is identical with the current meter in its recording system. In this instrument the direction is again obtained from a vane but the shaft of the vane passes directly through the lid of the instrument via waterproof ball bearings and the binary encoding disc is fastened on the end of the shaft. Thus no follower is required. The wind speed is obtained from anemometer cups equipped with contacts that make every 1/60th mile and every 1/6th mile of wind. Two light bulbs are lit through these contacts and the light is piped to the field of view of the camera exactly as from the rotor follower in the current meter described above. The compass is identical with that used in the current meter and thus the records from the two instruments are identical except for the speed calibration. - B. The Inclinometer. The measurement of tilt angle and direction in the mooring line is of interest in describing the performance of the mooring and also since the current meter speed calibrations are somewhat sensitive to tilt. An early form of this instrument used a group of six pendulums which made electrical contact at 2° , 5° , 10° , 15° , 20° , and 30° . These contacts lit light bulbs which simply marked 6 channels on the film off or on. Direction of tilt was obtained from a binary encoding disc similar to the vane follower in the current meter except that the magnets were replaced with an off-set weight which swung the follower to the low tilt side. The same compass is used as in the current meter. The readout of the above inclinometer is obviously not identical to that of the current meter. In a newer form of the inclinometer the amplitude of tilt is recorded as a discrete number of pulses in the film channel corresponding to the rotor channel in the current meter. This permits the record to be reduced by the same scanning system as in the case of the current meter. - C. The Tension Recorder. The tension in a mooring line is of considerable interest in describing the performance of the mooring and assessing its probable life. It is possible to estimate the mooring tension quite easily by the extent to which the surface float is pulled down into the water as observed from a nearby vessel. However, it is desirable to have longer tension records particularly under adverse conditions such as storms and strong and variable surface currents. To provide such records a tension recorder in which the mooring tension is converted to hydraulic pressure which is then recorded was designed. Figure 20 shows the transducer mounted on a pressure case end cap. The whole instrument is used as a tensile member in the mooring and obviously this must be near the top of the mooring since the piston is forced in by ambient hydrostatic pressure in opposition to the pressure generated by tension. This pressure is recorded on film by replacing the pointer of a pressure gauge with a binary disc and picking off with light pipes or alternatively a pressure potentiometer is used with a small strip chart recorder. - D. Temperature Recorders. A variety of temperature recorders are available which could be adapted to use in the moorings. Unfortunately none of the commercially available instruments have sufficiently accurate provision for depth recording in association with the temperature measurement. The depth recording is necessary because one is presumably interested in the temporal changes of temperature at a fixed depth but, since there is a natural vertical gradient in the ocean, it is necessary to be able to sort out temperature changes due to vertical movement of the instrument. For instance, if the natural gradient in the deep water is about 1°C per 1000 meters and one is interested in the temperature to .01°C it is necessary to know the depth of the instrument to better than 10 meters (preferably about 1 meter) to tell changes due to vertical motion from changes with time at a fixed level. Instruments with this capability are under test at present and will be added to the buoy work when satisfactory performance has been demonstrated. - E. Miscellaneous. In addition to the
above instruments designed for physical measurements it is worth noting that a variety of other experiments which require relating long observation time are possible from the moorings. In particular, a number of exposure panels for metallurgical corrosion studies in the deep ocean have been installed in the moorings at various times and panels for the study of fouling by marine organisms in the deep water have been exposed. Such experiments are easily added to the moorings and are to be encouraged. In general instrument packages weighing a few hundred pounds and having volumes of a few cubic feet do not present any serious problem to the mooring. ## V. STATIONS SET MAY 1961 TO DECEMBER 1962 Table 1 is a listing of the buoy stations which were set between May 1961 and December 1962. The stations are numbered chronologically, with the test station set in December 1960 included as number one. It is difficult to summarize in a short table all the details available on the fate of the stations; however certain pertinent facts with regard to stations which were lost or only partially recovered are given. The surface floats are often sighted by ships or aircraft and reported through various channels to the U. S. Navy Oceanographic Office for inclusion in NOTICE TO MARINERS. In cases where a station was lost there may be an indication in Table 1 of "days on station" marked with an asterisk. This means a sighting in position was reported so the station lasted at least that many days. If no asterisk follows the number of days on station, recovery was made at the planned time. Under the heading of "notes on recovery" is indicated whether a complete recovery of all instruments was made or only a partial recovery was achieved. The recovery is listed as partial if any current meters were lost. In some cases this means that most of the instruments were recovered. Partial recoveries tend to fall into two classes: those where the station was adrift and those where the buoy was found in station but mechanical difficulty or cordage damage prevented full recovery. These are designated "adrift, partial" and "on station, partial" respectively. | • | • | |----|---| | r. | 1 | | 2 | 1 | | a | 3 | | 2 | 7 | | - | 7 | | NOTES ON RECOVERY | complete complete adrift, partial complete lost lost** complete** complete** complete complete complete complete | on station, partial adrift, float only adrift, float only lost lost complete adrift, partial complete complete complete | complete complete lost, hurricane lost, hurricane lost, hurricane complete adrift, partial complete, adrift adrift, partial adrift, float only on station, partial complete lost complete lost complete | |--------------------|--|---|---| | DAYS
ON STATION | 25 4 1 1 2 3 4 3 4 3 4 3 4 3 4 3 4 3 4 3 4 3 4 3 | £ \$ ~ \$ * \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 3 83 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | DATE RECOVERED | 28 II 61
23 III 61
22 V 61
28 V 61
3 VI 61
15 VII 61
15 VII 61
22 VII 61
22 VII 61 | 23 VII 61
6 VI 61
26 VII 61
28 VII 61
22 VII 61
21 VII 61 | 21 VII 61
15 VIII 61
28 X 61
14 IX 61
30 VII 61
7 IX 61
7 X 61
19 X 61
10 XI 61 | | DEPTH
(Meters) | 3000
2600
1600
1600
2000
3400 | 3600
5000
5000
5000
5000
5000
1600 | 2000
100
100
100
100
100
100
100
100
100 | | LONG. | 64-33
52-41
A
A
D
D
48-10
48-54
48-38 | アロMTでまよりの | 72-00
C B B B B C C C C C C C C C C C C C C C | | LAT. | 32-14
22-58
A
C
C
D
bt-55
btt-53
btt-53
B
A | ずらままじまむばびら | фо-15
С
С
С
С
С
С
С
С
С
С
С
С
С
С
С
С
С
С
С | | DATE SET | 11 XII 60 23 II 61 9 V 61 9 V 61 10 V 61 24 V 61 25 V 61 29 V 61 | 33 33 33 33 33 33 33 33 33 33 33 33 33 | 88 89 89 89 89 89 89 89 89 89 89 89 89 8 | | STA.
NO. | 1004707601 | 2864464448
286444444 | %%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%% | | • | _ | - | |---|----|----| | | | ٠ | | | _ | د | | | 7 | _ | | | t | Ħ | | | (| כ | | | r | `` | | | • | _ | | 1 | • | | | | | | | 1 | _ | 4 | | | • | ٠ | | | _ | _ | | | ٩ | a | | i | | 3 | | 1 | ÷ | ň | | ų | ۲ | 4 | | 4 | e, | c | | 1 | ŕ | 4 | | | | | | | NOTES ON RECOVERY | complete | lost | lost | complete | complete | adrift, partial | complete | | | lost | LOST | TO 0 C | complete** | complete** | adrift, partial | complete | complete | complete | Lost | adrift, float only | on station, partial | adrift, partial | complete | on station, partial | Lost | compete | on station, partial | lost | on station, partial | complete | complete | complete | complete | complete | |-----------------|--------------------|----------------------------|---------|------------|------------|-----------------------|-----------------|----------|------------------------|-------------|------|------|--------------|------------------------|------------------|-----------------|-----------------|----------|---------------|-------|--------------------|---------------------|-----------------|-----------------|---------------------|---|-----------------|---------------------|--------|---------------------|--------------------|----------|----------------|------------------------|----------| | | DAYS
ON STATION | 233 | с, | 10, | 5 | ν.; | *
N t | v F | -8 | 15 * | | *.7 | 1 | 19 | 61 | o | 21 | 13 | ي.
پر | * | ش | £ 400 | } | 701 | 113 | * *0
+
+
+
+
+
+
+
+
+
+
+
+
+
+
+
+
+
+
+ | 112 | 111 | ₹, | 110 | ~ t | *
- 0 | 10. | 10 | ` | | TABLE 1 (Cont.) | DATE RECOVERED | 18 VI 62 | 2 IV 62 | | | 29 III 62
18 18 62 | 1 | H | VI (| | | | | 30 V 62 | 30 V 62 | > : | > ; | > ; | > | | 20 TA CT | 20 TA (T | 14 VI 62 | 57 IX 62 | 3 x 62 | | × | 2 x 62 | ; | × : | 4 4
8 62
6 7 | • | XII | 13 XII 62
13 XII 69 | 1 | | TAI | DEPTH
(Meters) | 2600 | 5500 | 091 | 3400 | 2000
2000
2000 | 2000 | 2000 | 3400 | 9 6 | 2000 | 2600 | 8 | 009 | 1700 | | | | | 2000 | 2002 | 2000 | 5000 | 5000 | 5000
5500 | 2000 | 5000 | 5000 | 5000 | 4700 | 2000 | 0004 | 5000 | 2000
2000 | | | | LONG. | υ.
Δ0 <u>-</u> 35 | 42,28 | ပ | ध्य | د د | # 0 | : н | មាធ | 4 Þ | 4 H | | | †6-8† | Č | Ocean | Ocean | Ocean | Ocean | , | 66 - 03 | | 90 - 99 | 66-03 | Φζ−ζΦ
T . | 00 - 99 | 66-13 | 66- 38 | 12-J.9 | ₩
'{Ľ'} | +T-00
99-09 | 74-31 | 75-59 | 75-47 | | | | IAT. | D
58-40 | 51-25 | Ů: | 阿瓦 | 40 | = | H | ह्य ६ | 4 Þ | 4 H | А | 45-28 | 45-24 | 45-19
Boot #1 | Perific | Pactfic | Pacific | Pacific | 34-28 | 34-04 | × | 34-33 | 34-16 | 24-03
1 | | | 33-56 | ٠, | 271-33 | 14.
14.
18. | 34-37 | 28-39
29-39 | 28-33
33 45 | I
I | | •
• | DATE SET | 28 x 61
28 II 62 | H | H | Ħ | III | H | III | 19 III 62
20 III 62 | 1 | H | III | III | 31 III 62
31 III 62 | 18 | 5 V 60 | ν ν
γ | 5 V 62 | 5 v 62 | ľ | V | V. | 11 VI 62 | 29 17 21 | 12 VI 62 | 12 VI 62 | 13 VI 62 | 7 5 | 7 5 | ! | Ä | 1 | | 8 XII 62 | | | | STA. | £3 | 4. | 라 <u>.</u> | 4.4
4.4 | 15 | <u>,</u> | 24 | ğ 3 | , Ç | 27 | 55 | 53 | 54
1 | 7,4 | 57 | -28 | 59 | :8 | 79 | 62 | 63 | \$ 7 | 6% | 67 | 8 | 3 6 | 2,5 | 75 | 73 | 4: | 22 | 9
2
2 | -87 | | ** indicates stations set by persons other than the authors As can be seen from the table, a number of stations have been set at locations other than those shown in Figure 1. In addition, some of the stations in that line were discontinued in June 1962 in favor of a triangular array centered on 34-30 N and 67-00 W and having a variety of spacings between buoys. These were stations 60-to 73 and the partial recoveries in these stations were entirely due to damaged cordage, apparently caused by fish bites. Presumably the lost stations 62, 66, 67 and 70 were victims of the same difficulty since all stations in this area showed considerable cordage damage. Other generalizations can also be made. Stations G, H, I and J of Figure 1 are swept by strong currents of the Gulf Stream. Sightings of stations at these locations often showed currents of three to four knots flowing past the surface floats. With the exception of number 15 no stations lasted at these locations for more than a few days and few recoveries were made. Examination of parts of recovered stations indicated that failures were due to stress corrosion, fatigue and wear on metal parts, but correction of these problems as they came to light did not improve performance in these locations. More recently considerable evidence has accumulated which indicates that under high stress (more than half of rated break strength) the polypropylene rope will creep, continuously increasing its length and decreasing its diameter until failure occurs. Preliminary experiments indicate that nylon is less subject to this non-elastic behavior and is to be preferred to moorings subject to strong currents. In the fall of 1961 two hurricanes passed along the line of stations. Hurricane Esther crossed the northern half of the line three different times and hurricane Frances crossed the line just north of Bermuda, then turned and ran directly along the entire line. While most of the surface floats of the stations were damaged by these storms the only stations
lost to them were the shallow ones at locations A, B and C. A rough summary of Table 1 is as follows: Thirteen shallow stations (less than 200 meters water depth) were set. Seven of these were recovered essentially complete. Of the six losses, three were from hurricanes, one was caused by tampering and two are from unknown causes. Fourteen deep stations were set in the Gulf Stream region. Four of these were recovered complete but only after short exposures. Of the ten losses, one was certainly a cordage failure, one was due to winch trouble, two were due to failure of metal parts and in six the cause of failure is not known. Station J is particularly interesting in that no part of any of the three stations set there has ever been recovered. Fifty deep stations (water depth greater than 500 meters) have been set outside the Gulf Stream region. Of these 37 were recovered essentially complete. One was lost due to a tangle during the launch; three were lost to cordage failures apparently attributable to fish bites; one was lost during recovery operation because of winch trouble, and six are lost to unknown causes. #### VI. CONCLUSION The summary above shows that it is possible to set stations of this type in the open ocean and to leave them for periods of two to four months with reasonable chances of success, provided they are not located in a very strong current such as the Gulf Stream. Within the Gulf Stream the only recoveries were on short-term stations when the ship was maintained nearby. Unknown causes still represent a large proportion of the losses but many of the surface floats are eventually recovered and it may be possible to analyze the difficulties which lead to these losses at some future time. More frequent visits by a research vessel would, of course, have reduced the losses, since radio location is possible if the stations have not drifted too far. A very large number of current measurements has now been accumulated by this technique. Some of these data have been reduced manually and machine reduction of all of them are now in progress. Preliminary analysis indicates that torsional oscillation of the mooring (presumably caused by the laying and unlaying of the twisted rope as tension in the mooring changes) is the most serious problem with which these meters must contend. This rapid rotary motion often blurs the less significant binary channels of the compass and vane and substantially reduces the accuracy of the directional measurement. However, even when the instrument orientation (as shown by the compass) is quite steady the vane often shows disturbingly large fluctuations. Data have been accumulated specifically to test whether these fluctuations are real or whether they are artifacts introduced by the mooring. Experiments in which a fin is attached to the meter to damp the torsional oscillation indicate that this would be a desirable addition to all the instruments. Also experiments are in progress using a plaited nylon rope which, having a balanced construction, should lead to considerably less torsion with varying strain. It is obvious from the data that current meters closer than 50 meters to the surface are badly contaminated by wave and surface float motion. All records reduced to date, from whatever depth, show semi-diurnal tides and inertial periods varying appropriately with latitude. In addition there is always shown surprisingly rapid short term variations and there appear to be longer term periodicities. Detailed treatment of the data will be the subject of future publication. #### VII. ACKNOWLEDGMENTS The authors wish to acknowledge their indebtedness to their colleagues at the Woods Hole Oceanographic Institution for suggestions and advice on many of the problems which have arisen in the course of this work. Particular thanks are due to Mr. Myron Howland for his ingenious design work and to Mrs. Nellie Andersen who supervised the construction of the instruments. The officers and men of the Institution's vessels particularly the R/V CHAIN provided assistance in many phases of the work and their excellent seamanship made the difference between success and failure on many occasions. Financial support for the work was provided by the U. S. Navy Office of Naval Research under contract Nonr 3351(00) NR 083-501. #### REFERENCES - G. Bohnecke (1955) "The Principles of Measuring Currents", Un. geod. geophys. int., Assoc. Oceanogr. phys., Publ. Sci. No. 14. - J. C. Swallow (1955) Deep Sea Research $\underline{3}$, 74-81 - J. C. Swallow (1957) Deep Sea Research $\underline{\mu}$, 93-104 FIGURE 1 THE LINE OF STATIONS FROM WOODS HOLE TO BERMUDA FIGURE 2 CROSS SECTION OF THE LINE SHOWING THE DISTRIBUTION OF INSTRUMENTS FIGURE 3 STATION FIGURE 4 SURFACE FLOAT FIGURE 8 CURRENT METER **FORMAT** FIGURE 10 ROTOR AND ROTOR FOLLOWER FIGURE 11 ROTOR CALIBRATION CURVE FIGURE 13 OPTICAL FIBER LIGHT PIPE FIGURE 14 VANE FIGURE 15 VANE FOLLOWER FIGURE 16 ENCODING DISC FIGURE 17 COMPASS FIGURE 18 CAMERA AND ITS FIELD OF VIEW FIGURE 20 TENSION TO PRESSURE TRANSDUCER #### DISTRIBUTION LIST #### DEPARTMENT OF DEFENSE # NAVY 2 Office of Naval Research Geophysics Branch (Code 416) Washington 25, D. C. Office of Naval Research Washington 25, D. C. - 1 Attn: Biology Branch (Code 446) 1 Attn: Surface Branch (Code 463) 1 Attn: Undersea Warfare (Code 466) - 1 Attn: Special Projects (Code 418) - 1 Commanding Officer Office of Naval Research Branch 495 Summer Street Boston 10, Massachusetts - l Commanding Officer Office of Naval Research 207 West 24th Street New York 11, New York - 1 Commanding Officer Office of Naval Research Branch The John Crerar Library Building 86 East Randolph Street Chicago 1, Illinois - 1 Commanding Officer Office of Naval Research Branch 1000 Geary Street San Francisco 9, California - 10 Commanding Officer Office of Naval Research Branch Navy #100, Fleet Post Office New York, New York - 1 Commanding Officer Office of Naval Research Branch 1030 East Green Street Pasadena 1, California - 1 Oceanographer Office of Naval Research Branch Navy #100, Box 39 Fleet Post Office New York, New York - ONR Special Representative c/o Hudson Laboratories Columbia University 145 Palisade Street Dobbs Ferry, New York - 6 Director Naval Research Laboratory Attn: Code 5500 Washington 25, D. C. (Note: 3 copies are forwarded by this addressee to the British Joint Services Staff for further distribution in England and Canada) - 1 Oceanographer U. S. Naval Oceanographic Office Washington 25, D. C. Attn: Library (Code 1640) - 1 U. S. Naval Branch Oceanographic Office Navy 3923, Box 77 F. P. O. San Francisco, California Chief, Bureau of Naval Weapons Department of the Navy Washington 25, D. C. - 1 Attn: FASS 1 Attn: RU-222 - 1 Office of the U.S. Naval Weather Service U. S. Naval Station Washington 25, D. C. 1 Chief, Bureau of Yards and Docks Office of Research Department of the Navy Washington 25, D. C. Attn: Code 70 Commanding Officer and Director U. S. Navy Electronics Laboratory San Diego 52, California - 1 Attn: Code 2201 - 1 Attn: Code 2420 - 1 Code 3145 Box 7 Pt. Mugu Missile Range Pt. Mugu, California - 1 Commander, Naval Ordnance Laboratory White Oak, Silver Spring, Maryland Attn: E. Liberman, Librarian Commanding Officer (Code 753) Naval Ordnance Test Station China Lake, California - 1 Attn: Technical Library - l Commanding Officer Naval Radiological Defense Laboratory San Francisco, California Chief, Bureau of Ships Department of the Navy Washington 25, D. C. - 1 Attn: Code 312 1 Attn: Code 341C - 1 Attn: Code 631 - 1 Attn: Code 688 - 1 Officer in Charge U. S. Navy Weather Research Facility Naval Air Station, Bldg. R-48 Norfolk, Virginia - 1 Commander, U.S.N. Ordnance Test Station Pasadena Annex 3202 East Foothill Boulevard Pasadena 8, California Attn: Pasadena Annex Library - 1 U. S. Fleet Weather Facility U. S. Naval Air Station San Diego 35, California - 1 Commanding Officer U. S. Navy Air Development Center Johnsville, Pennsylvania Attn: NADC Library - 1 Superintendent U. S. Naval Academy Annapolis, Maryland - Department of Meteorology and Oceanography U. S. Naval Postgraduate School Monterey, California - 1 Captain B. H. Andrews, USN Commanding Officer and Director U. S. Navy Underwater Sound Laboratory New London, Connecticut - 1 Captain C. Blenman, Jr. Commanding Officer U. S. Naval Ordnance Test Station China Lake, California - 1 Captain J. H. Brandt, USN Commanding Officer U.S. Naval Underwater Ordnance Station Newport, Rhode Island - 1 Dr. R. J. Christensen Technical Director U. S. Navy Electronics Laboratory San Diego 52, California - 1 Captain R. E. Odening, USN Commanding Officer U. S. Naval Ordnance Laboratory White Oak Silver Spring, Maryland - 1 Dr. Robert A. Frosch, Director Hudson Laboratories Columbia University 145 Palisade Street Dobbs Ferry, New York . . 145.4.5 - 1 Mr. G. G. Gould Technical Director U. S. Naval Underwater Ordnance Station Newport, Rhode Island - 1 Dr. G. K. Hartmann Technical Director U. S. Naval Ordnance Laboratory White Oak Silver Spring, Maryland - 1 Dr. J. E. Henderson, Director Applied Physics Laboratory University of Washington 1013 East 40th Street Seattle 5, Washington - Captain H. C. Mason, USN Commanding Officer and Director U. S. Navy Electronics Laboratory San Diego 52, California - 1 Dr. J. W. Horton Technical Director U. S. Navy Underwater Sound Laboratory New London, Connecticut - 1 Dr. John C. Johnson Director Ordnance Research Laboratory Pennsylvania State University University Park, Pennsylvania - Captain A. E. Krapf, USN Commanding Officer U. S. Naval Research Laboratory Washington 25, D. C. - 1 Dr. Harry Krutter Chief Scientist U. S. Naval Air Development Center Johnsville, Pennsylvania - Captain A. E. Paddock, USN Commanding Officer U. S. Naval Air Development Center Johnsville, Pennsylvania - Dr. W. B. McLean Technical Director U. S. Naval Ordnance Test Station China Lake, California - l Captain J. A. Obermeyer, USN Commanding Officer and
Director David Taylor Model Basin Washington 7, D. C. - Dr. Karl E. Schoenherr David Taylor Model Basin Department of the Navy Washington 7, D. C. - 1 Dr. Fred N. Spiess Director, Marine Physical Laboratory University of California San Diego 52, California - 1 Dr. N. H. Jasper Technical Director U. S. Navy Mine Defense Laboratory Panama City, Florida - 1 Capt. W. C. Bennett Commanding Officer and Director U. S. Navy Mine Defense Laboratory Panama City, Florida - 1 Dr. David Sternberg Executive Secretary Hudson Laboratories Columbia University 145 Palisade Street Dobbs Ferry, New York - 1 Dr. S. J. Raff Director Systems Analysis Group U. S. Naval Ordnance Laboratory White Oak Silver Spring, Maryland - 1 Dr. F. J. Weyl, Code 102 Office of Naval Research Department of the Navy Washington 25, D. C. - 1 Dr. H. J. White Office of Assistant Secretary of the Navy (Research & Deve Pentagon Washington, D. C. \Rightarrow) - 1 Capt. W. T. Sawyer, Code 406 Office of Naval Research Department of the Navy Washington 25, D. C. - 1 Dr. J. P. Craven, SP-001 Special Projects Office Department of the Navy Washington 25, D. C. - 1 Dr. F. W. Loomis, SP-0051 Special Projects Office Department of the Navy Washington 25, D. C. - 1 Mr. P. Waterman, Code 5360 U. S. Naval Research Laboratory Department of the Navy Washington 25, D. C. - 1 Dr. T. E. Phipps U. S. Naval Ordnance Test Station China Lake, California - 1 Mr. Robert A. Blaise U. S. Naval Ordnance Test Station China Lake, California - 1 Mr. R. J. Miller U. S. Naval Ordnance Laboratory White Oaks, Maryland - 1 Dr. D. F. Bleil U. S. Naval Ordnance Laboratory White Oaks, Maryland - Mr. W. C. Hodgson U. S. Naval Research Laboratory Department of the Navy Washington 25, D. C. - 1 Dr. W. H. Avery Applied Physics Laboratory Johns Hopkins University 8621 Georgia Avenue Silver Spring, Maryland - 1 Dr. W. F. Whitmore Missiles Systems Division Lockheed Aircraft Corporation 3251 Hanover Street Palo Alto, California - 1 Dr. E. S. Lamar, R-12 Bureau of Naval Weapons Department of the Navy Washington 25, D. C. - 1 Capt. F. A. Hooper, Code 330 Bureau of Ships Department of the Navy Washington 25, D. C. - Dr. G. C. Sponsler Bureau of Ships Department of the Navy Washington 25, D. C. - l Dr. T. C. Merkle Lawrence Radiation Laboratory Livermore, California - 1 Dr. R.E. Williamson Los Alamos Scientific Laboratory Los Alamos, New Mexico - 3 LCDR R. H. Yerbury Executive Secretary Special Projects Office (SP1142) Department of the Navy Washington, D. C. ## AIR FORCE - 1 ARCRL (CRZF) L. G. Hanscom Field Bedford, Massachusetts #### army - 1 Army Research Office Office of the Chief of Research and Development Department of the Army Washington 25, D. C. - 1 U. S. Army Beach Erosion Board 5201 Little Falls Road, N. W. Washington 16, D. C. 1 Army Research Office Washington 25, D. C. Attn: Environmental Sciences Division ## OTHER U. S. GOVERNMENT AGENCIES - Office of Technical Services Department of Commerce Washington 25, D. C. - 10 Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia - 2 National Research Council 2101 Constitution Avenue Washington 25, D. C. Attn: Committee on Undersea Warfare Attn: Committee on Oceanography - Commandant (OFU) U. S. Coast Guard Washington 25, D. C. - 1 Commanding Officer U. S. Coast Guard Oceanographic Unit c/o Woods Hole Oceanographic Institution Woods Hole, Massachusetts - Director Coast and Geodetic Survey U. S. Department of Commerce Washington 25, D. C. Attn: Office of Oceanography - 1 U. S. Geological Survey Washington 25, D. C. Attn: James Trumbull - Director of Meteorological Research U. S. Weather Bureau Washington 25, D. C. - 1 Director U. S. Army Engineers Waterways Experiment Station Vicksburg, Mississippi Attn: Research Center Library 1 Laboratory Director Bureau of Commercial Fisheries Biological Laboratory 450-B Jordan Hall Stanford, California Bureau of Commercial Fisheries U. S. Fish and Wildlife Service Post Office Box 3830 Honolulu 12, Hawaii - 1 Attn: Librarian - Laboratory Director Biological Laboratory Bureau of Commercial Fisheries P. O. Box 3098, Fort Crockett Galveston, Texas - 1 Laboratory Director Biological Laboratory Bureau of Commercial Fisheries P. O. Box 6121, Pt. Loma Street San Diego, California - 1 Laboratory Director Biological Laboratory; Auke Bay Bureau of Commercial Fisheries P. O. Box 1155 Juneau, Alaska - Laboratory Director Biological Laboratory Bureau of Commercial Fisheries P. O. Box 6 Woods Hole, Massachusetts - Laboratory Director Biological Laboratory Bureau of Commercial Fisheries P. O. Box 280 Brunswick, Georgia - 1 Laboratory Director Biological Laboratory Bureau of Commercial Fisheries P. O. Box 271 La Jolla, California - Bureau of Sport Fisheries and Wildlife U. S. Fish and Wildlife Service Sandy Hook Marine Laboratory P. O. Box 428 Highlands, New Jersey Attn: Librarian - 1 Director National Oceanographic Data Center Washington 25, D. C. - 2 Defence Research Member Canadian Joint Staff 2450 Massachusetts Avenue, N. W. Washington 8, D. C. - 2 Library, U. S. Weather Bureau Washington 25, D. C. - 2 Director, Bureau of Commercial Fisheries U. S. Fish and Wildlife Service Department of Interior Washington 25, D. C. ### RESEARCH LABORATORIES - 2 Director Woods Hole Oceanographic Institution Woods Hole, Massachusetts - 3 ONR Scientific Liaison Officer Woods Hole Oceanographic Institution Woods Hole, Massachusetts - 1 Director Narragansett Marine Laboratory University of Rhode Island Kingston, Rhode Island - Bingham Oceanographic Laboratories Yale University New Haven, Connecticut - 1 Gulf Coast Research Laboratory Post Office Box Ocean Springs, Mississippi Attn: Librarian - 1 Chairman Department of Meteorology & Oceanography New York University New York 53, New York - Director Lamont Geological Observatory Torrey Cliff Palisades, New York - 1 Director Hudson Laboratories 145 Palisades Street Dobbs Ferry, New York - Great Lakes Research Division Institute of Science & Technology University of Michigan Ann Arbor, Michigan Attn: Dr. John C. Ayers - 1 Dr. Harold Haskins Rutgers University New Brunswick, New Jersey - Director Chesapeake Bay Institute Johns Hopkins University 121 Maryland Hall Baltimore 18, Maryland - 1 Mail No. J-3009 The Martin Company Baltimore 3, Maryland Attn: J. D. Pierson - 1 Mr. Henry D. Simmons, Chief Estuaries Section Waterways Experiment Station Corps of Engineers Vicksburg, Mississippi - 1 Oceanographic Institute Florida State University Tallahassee, Florida - Director, Marine Laboratory University of Miami. #1 Rickenbacker Causeway Virginia Key Miami 49, Florida - 1 Nestor C. L. Granelli Department of Geology Columbia University Palisades, New York - 2 Head, Department of Oceanography and Meteorology Texas A and M College College Station, Texas - 1 Director Scripps Institution of Oceanography La Jolla, California - 1 Allan Hancock Foundation University Park Los Angeles 7, California - Department of Engineering University of California Berkeley, California - 1 Head, Department of Oceanography Oregon State University Corvallis, Oregon - 1 Director Arctic Research Laboratory Barrow, Alaska - 1 Dr. C. I. Beard Boeing Scientific Research Laboratories P. O. Box 3981 Seattle 24, Washington - Head, Department of Oceanography University of Washington Seattle 5, Washington - 1 Geophysical Institute of the University of Alaska College, Alaska - Director Bermuda Biological Station for Research St. Georges, Bermuda - 1 Department of Meteorology and Oceanography University of Hawaii Honolulu 14, Hawaii Attn: Dr. H. M. Johnson - 1 Technical Information Center, CU-201 Lockheed Missile and Space Division 3251 Hanover Street Palo Alto, California - 1 University of Pittsburgh Environmental Sanitation Department of Public Health Practice Graduate School of Public Health Pittsburgh 13, Pennsylvania - 1 Director Hawaiian Marine Laboratory University of Hawaii Honolulu, Hawaii - 1 Dr. F. B. Berger General Precision Laboratory Pleasantville, New York - 1 Mr. J. A. Gast Wildlife Building Humboldt State College Arcata, California - Department of Geodesy and Geophysics Cambridge University Cambridge, England - 1 Applied Physics Laboratory University of Washington 1013 NE Fortieth Street Seattle 5, Washington - 1 Documents Division ml University of Illinois Library Urbana, Illinois - Director Ocean Research Institute U. of Tokyo Tokyo, Japan - 1 ASW Information Research Unit Building 80, Plant A-1 Lockheed-California Company Burbank, California - 1 Laboratory Director Biological Laboratory Bureau of Commercial Fisheries Bldg. 74, Naval Weapons Plant Washington 25, D. C. - 1 Advanced Research Projects Agency Attn: Nuclear Test Detection Office The Pentagon Washington 25, D. C. - New Zealand Oceanographic Institute Dept. of Scientific and Industrial Research P. O. Box 8009 Wellington, New Zealand Attn: Librarian - 1 President Osservatorio Geofisico Sperimentale Trieste - 1 Director Defense Research Laboratory The University of Texas P. O. Box 8029 University Station Austin 12, Texas | 1. Current lecarements 2. Anchored Bucy Stations 3. Current Meters 3. Current Meters 1. Woods Hole-Permids Bucy Line | This card is UNCLASSIFED | 1. Current Negarrements 2. Anchored Rucy Stations 3. Current Meters 4. Woods Hole-Bermuda Bucy Line | This card is UNCLASSIFIED | |---
--|--|---| | Woods Bole Oceanographic institution Reference No. 63-1 Current Measurements from Mored Buoys, V. S. Richardson, P. B. Stimson, V. S. Richardson, P. B. Stimson, V. S. Michardson, P. B. Stimson, V. S. Tigs., January 1563. If pp., 20 figs., January 1563. A system is described for the measurement of currents at any depth in the ocean usuits internally recenting considerations of the moored buoy institun. The design considerations of the moored station are | Glven as all as the procedures for Landoning and recovering fat. The current meter and various auxiliary instruments are described. Seventy-seven stations of this type were set during 1961 and 1962. The history of these stations is given. Whods Mole Oceanographic Institution | Current Measurements from Moured Buoys, W. S. Richardson, P. B. Stisson, G. E. Wilkins. Contract No. Neur 3331(00) IT pp., 20 figs., January 1953. It pp., 20 figs., January 1953. Recording ourrent meters below the measurement of currents set any depth in the ocean using internally recording ourrent meters below a more buoy station. The deasign considerations of the morred station are given as well as the procedure for lamning and recovering it. The current mater and various are small stary instruments are described. Seventy, swen | The history of these stations is given. | | 2. Anchored Bucy Stations 3. Current Meters 4. Woods Hole-Bermada Bucy Line | This card is UNCLASSIFIED | 1. Current Memarements 2. Anchored Buoy Stations 3. Current Meters 4. Woods Bols-Bermuda Buoy Line | This card is UNCLASSIFIED | | Hoods Bole Oceanographic Institution Reference No. 63-1 Current Resurrements from Norred Buoys, 9. S. Rehardson, P. B. Stimson, C. E. Wilkins. Contract No. Norre 3351(30) 17 pp., 20 figs., January 1303. A system is described for the measurement of currents at any depth in the cosen using internally recording current meters below a moored body station. The design consistentions of the moored station are | Atom as and its the procedure for Landring and recovering it. The current meter and various auxiliary instruments are described. Sownity-seven stations of this type were set during 1901 and 1962. The history of these stations is given. Whodu Bue Oceanographic Institution | Current Measurements from Moored Baoys, W. S. Richardson, P. B. Stimson, C. H. Wilkian. Contract No. Neur 3331(00) J. Pp., 20 figs., January 1953. Unclassified A system is described for the measurement of currents at any depth in the ocean using internally recording current neture below a moored bulby station. The design considerations of the moored station are given as wall as the procedures for lamenhang and recovering it. The current metable and various and wallary instruments are described. Sognity-seven | The history of these stations is given. | . .